Limitations of FoodCompositionDatabases

Jean Pennington & Rachel Fisher NIH Division of Nutrition Research Coordination

• • Revised Title

Considerations for Using Food Composition Databases


Outline

- Overview of databases and activities
- Data sources
- Data quality issues
- Food component variability
- Compiler decisions/issues
- Database needs
- Considerations for database use


Overview of Databases and Activities

- Many uses
 - Dietary
 evaluation/planning/counseling
 - Assess national food/food component adequacy
 - Guide nutrition policies
 - Food product development
- Always a work in progress (never complete)

US Databases and Activities

- USDA SR21
- USDA Special Interest Databases
- USDA FNDDS (software for assessment)
- NIH ODS Supplement Databases
- FDA Total Diet Study
- National Nutrient Databank Conference
- NNDC International Directory

International/European Databases/Activities


- INFOODS
 - publications, database directory
- International Food Data Conference
- Journal of Food Composition and Analysis
- European Food Information Resource Network (EuroFIR)

Sources of Food Composition Data

- Scientific literature, e.g., JFCA
- Contract lab analysis, e.g., NFNAP
- Food industry (labeling data)
- US/non-US databases
- Calculated from ingredients
- Estimated based on similar foods

Nutrition Facts Serving Size 1 Serving (127g) Servings Per Recipe Calories 60 Calories from Fat 20 Total Fat 2g Saturated Fat 0g 0% Cholesterol 0ma Sodium 470mg 3% Total Carbohydrate 8g Dietary Fiber 2d Sugars 7g Protein 2q Calcium 2% Percent Daily Values are based on a 2,000 calorie

Issues of Data Quality

- Timeliness (when collected and analyzed)
- Representativeness (sampling based on region, season, cultivar/breed, etc.)
- Number of individual/composited samples
- Accuracy (sample prep, analytical methods, use of reference stds, QC)
- Data summation (mean/median/mode; market share; ranges; outliers; SDs, SEs)


Food Component Variability

- Inherent (cultivar/breed, maturity/age, color)
- Environmental (soil, water, weather, sunlight, feed)
- Processing/preparation
 - Transport and storage (time and temp)
 - Exposure to heat, light, air
 - Removal/addition of components, e.g., fat removal; nutrient fortification
 - Use of various recipes (if >1 ingredient)


Vitamin D Variability (Holden et al, Am J Clin Nutr 87:1092S-6S, 2008)


Vitamin D in Milk (IU/quart) (Holden et al. Am J Clin Nutr 87:1092S-6S, 2008)

- Nonfat milk 423 <u>+</u> 103 (24% CV)
- \circ 1% fat milk -507 ± 126 (25% CV)
- o 2% fat milk 406 <u>+</u> 109 (27% CV)


Calcium in Milk (FDA TDS) (mg/8 fl oz; n=51)

Type mean/med + SD (range)

Chocolate 264/256 + 49 (112-407)


Iron in FDA TDS Foods (mg/100 g; n=51)

• Food mean <u>+</u> SD (range)

- Beef loin, ckd
 2.6+0.4
 (1.8-3.5)
- o Farina, ckd 4.9 ± 2.0 (1.6-10.5)
- o Raisin bran 25.1+12.0 (10.9-56.0)
- o Spinach, ckd 2.5+2.4 (0.8-16.6)
- Meatloaf, ckd
 2.4+0.4
 (1.3-3.4)
- Chicken pot pie 1.2<u>+</u>0.6 (0.6-3.8)

• • Fat: Time of Day


 Significant circadian variation in fat content of preterm breast milk; higher fat content in the evening (7.9±2.9%) than morning (6.6±2.8%)


Lubetzky et al., 2006. J Am Col Nutr 25, 151-154

• • Vit C - Height of Plant


 Vitamin C decreased while carotenoids, chlorophylls, and polyphenols increase with height in dill plants:

plant ht (cm)	vit C (mg/100g) in leaves
20	138 <u>+</u> 5
40	122 <u>+</u> 4
60	119 <u>+</u> 5

Lisiewska et al., 2006. J Food Comp Anal 19, 134-140

Antioxidant Capacity -Season

 Cherry tomatoes of same cultivar, conditions, & location showed marked differences in antioxidant capacity based on harvest time:


Apr .191 mm Trolox eq/100 g

Jun .263

Jan .170

Mar .420

Raffo et al. 2006. J Food Comp Anal 19, 11-19

Phenolic Acid - Variety

 Total phenolic acid of 15 varieties of dry beans:

cranberry beans 19.1 mg/100 g

kidney beans, dark 20.9

pink beans 34.4

navy beans 48.3

Luthria and Pastor-Corrales. 2006. J Food Comp Anal 19, 205-211

Database Compiler Decisions


- Foods/food components
- Merging data from various sources
- Documentation of data
- Food component names/units
- Food groups/subgroups
- Food descriptors (Langual, INFOODS)
- Food names (examples of issues)

Langual Food Description Factors (retrieval system)

- Product type
- Food source
- Part of plant/animal
- Physical state
- Heat treatment
- Cooking method
- Treatments applied
- Preservation

- Packing medium
- Container/wrapping
- Food contact surface
- Consumer group/dietary use
- Geographic place/region
- Cuisine

INFOODS Food Descriptors

- Scientific name
- Variety/breed/strain
- Part of plant/animal
- Area of origin
- Manufacturer
- Ingredients
- Processing/prep
- Preservation

- Cooking method
- Agricultural issues
- Maturity/ripeness
- Storage conditions
- Grade
- Container
- Physical state
- Color

Food Name Synonyms

- Balsam pear (bitter melon, bitter gourd)
- Celeriac (celery root)
- Jerusalem artichoke (sunchoke)
- Kiwi fruit (Chinese gooseberry)
- Ocean perch (redfish)
- Rutabaga (Swede)
- Sub (grinder, hero, hoagie, torpedo)

Same Name – Different Foods

- o Biscuit: dinner roll vs. British cookie
- Half & half: milk & cream vs. porter & ale
- Lady finger: sponge cake vs. okra
- Marrow: bone tissue vs. summer squash
- Snowball: shaved ice vs. snack cake
- Sweetbread: calf/lamb pancreas vs. pastry
- Truffle: fungus vs. chocolate cream
- Tuna: fish vs. prickly pear (cactus fruit)
- Twister: Tropicana drink vs. KFC entree

Foods with Geographic Names (not know in named country)

- Brussels sprouts
- Canadian bacon
- Danish/Danish pastry
- o French fries
- German chocolate cake
- Scotch broth
- Swede
- Swiss steak


Food names that may not be useful outside the US

- Baby Ruth/Twizzler
- Buffalo wings
- Chicken fried steak
- Chicken/hen of the woods; cloudear
- Dirty rice
- Hush puppy;cornpone

- Pebbles/Froot Loops
- Pig-in-a-blanket
- Old fashioned;
 rusty nail;
 screwdriver
- Succotash
- Whopper

Complexity of Beef Cuts in SR21

- Bottom sirloin, tritip (11)
- Brisket (27)
- Chuck (69)
- Composite cuts(14)
- Flank (13)
- Ground (31)
- Loin (3)

- Plate (4)
- o Rib (64)
- Round (119)
- Short Ioin (44)
- Tenderloin (24)
- o Top sirloin (19)


• • 69 Beef Chuck Cuts in SR21

- o arm pot roast (16 listings)
- blade roast (17 listings)
- clod steak (6 listings)
- mock tender steak (6 listings)
- shoulder clod (18 listings)
- top blade (6 listings)

• 31 Ground Beef Listings in SR21

- o 70, 75, 80, 85, 90, 95% lean
- Crumbles, loaf, patty
- Pan-browned, baked, broiled, frozen, raw


• • 16 Tuna Listings in SR21

- Fresh, raw (3): blue/yellowfin, skipjack
- Fresh, ckd (3): blue/yellowfin, skipjack
- Light, canned in oil (2)
- Light, canned in water (2)
- White, canned in oil (2)
- White, canned water (2)
- Tuna salad (1)
- Fast food sub with tuna salad (1)


• StarKist (22 products) Tuna


- Flavor Fresh Pouch (albacore white/chunk) light)
- StarKist Creations in pouches (5 flavors)
- StarKist Tuna Fillets (3 types)
- Lunch-To-Go (2 flavors snack packs)
- Gourmet Choice (low-sodium chunk) light/albacore)

Bumble Bee (19 products)

- Easy Peel Boxes (spicy Thai chili; lemon & cracked pepper, sundried tomato & basil)
- Prime fillet solid white in vegetable broth
- Prime fillet albacore in pouches
- Solid white albacore in oil/water
- Premium albacore in pouch

Database Areas in Need of Improvement

- Documentation of sources
- Information on variability & # of samples
- Common and consistent terminology for food names/descriptors
- Data for cultural/ethnic foods
- Data for fast foods/restaurant foods
- Keep up with the food industry
- Data for bioactive components

Considerations for Using Databases

- They require continuous/considerable upkeep to reflect food supply
- Data are uneven in quality, reliability, representativeness, accuracy
- Usually means without clear indications of variability
- No way to control for variability

Considerations for Using Databases (contd.)

- Nationally-representative data may not be useful for individuals
- Often don't have the exact food needed, i.e., must pick closest match
- Not reliable enough for clinical/individual studies where intakes are compared with biological measures